MC/13/11

Report from the ‘Larger than Circuit’ Working Party
Basic Information

	Contact Name and Details
	Susan Howdle Chair, Larger than Circuit Working Party

SRHowdle@ukgateway.net
Paul Taylor Ministries, Learning & Development Officer
taylorp@methodistchurch.org.uk 020 7467 5295

	Status of Paper
	Interim report

	Action Required
	Discussion

	Draft Resolution
	11/1 The Council receives the report and directs the ‘Larger than Circuit’ Working Party to continue to develop the proposal outlined in paragraph 8, with a view to bringing a fuller report to the April meeting and, if then thought appropriate, to the 2013 Conference.

	Alternative Options to Consider, if any
	N/A

Summary of Content

	Subject and Aims

	This report briefly updates the Council on the work of the Working Party and outlines its proposals for a fuller report to the April Meeting

	Main Points

	Background

Review of past, current and proposed conversations

A process that enables and supports these conversations

Proposals for revised patterns and structures

Conclusion

	Background Context and Relevant Documents (with function)
	The Larger than Circuit Working Party Methodist Council Report in March 2012 – MC 12/37

	Consultations

	The Ministries Committee, The Chairs’ Meeting, Connexional Leaders’ Forum, District Development Enablers, various district groups upon invitation

MC/13/11

Report from the ‘Larger than Circuit’ Working Party
Background
1. The ‘Larger than Circuit’ Working Party was established two years ago to “oversee the process(es) by which the Regrouping for Mission initiative proceeded in respect of ‘larger than circuit’ entities.”
 We first reported to the Council in March 2012 with a report that highlighted some of the issues the working party had been exploring and invited Council members to share their reflections on some of those issues. This present report needs to be read against the background of that much fuller report (available as Paper MC 1237 at http://www.methodist.org.uk/ministers-and-office-holders/council-papers/council-papers-archive/methodist-council-papers-24-26-march-2012 and appended to this paper.) We do not therefore spell out here, for instance, the changing context for districts which has led to this work being undertaken, although in any final report to the Conference it would obviously need to be included.
2. Since that report the working party has met on four occasions and has undertaken consultations with a range of stakeholders, including District Chairs, District Development Enablers and the Ministries Committee. Working party members have also met with a variety of groups in a substantial number of districts and training regions.
3. The membership of the working party has changed since March 2012 with Susan Howdle taking on the role of Chair from the Revd Dr Mark Wakelin, as he became President of the Conference. We were also pleased to be joined by two representatives of the District Chairs’ Meeting: the Revd David Hinchliffe (Channel Islands) and the Revd Loraine Mellor (Nottingham and Derby).
4. The working party was tasked by the Council with undertaking three ‘next steps’:

· a review of past, current and proposed conversations between districts, both formal and informal, to be carried out and a summary produced

· a process that enables and supports these conversations between districts to be developed, building on the experiences of Regrouping for Mission and in close consultation with District Chairs, existing DDEs (District Development Enablers) and the Ministries Committee (in the context of the Fruitful Field role)

· proposals for revised district patterns and structures to be prepared for the 2013 Conference.

This report provides an update on progress towards these ‘next steps’ and offers a proposed way forward which, if acceptable to the Council, will be reported on in more detail to the April Council.

Review of past, current and proposed conversations
5. There has been a history of districts working together in recent years, particularly as they have grouped together for specific reasons, eg. stationing, training, probationers’ retreat, etc. These groupings include, for example:

· the Scotland and Shetland districts who currently share a learning and development team

· the seven districts in the North-West Methodist Training Region, who have signed a covenant, both as District Chairs and as Synods, for closer working together and are now beginning to explore their next steps in doing this

· the four districts in Yorkshire, who have been exploring how to work together more closely

· the Darlington and Newcastle districts who have a history of sharing a Training & Development Officer (TDO) and, more recently, a Training Officer (TO) and have now made a temporary joint appointment of a ‘change management enabler’ to replace the DDEs who have recently moved on

· the Lincoln & Grimsby and Nottingham & Derby districts, who have a history of sharing a TDO and, more recently, a TO and DDE

· the Birmingham and Wolverhampton & Shrewsbury districts who have previously shared a TDO and have also had conversations about a possible merger

· Synod Cymru and the Wales Synod who currently share a learning and development team

· the Bedfordshire, Essex & Hertfordshire and East Anglia districts, who currently share TOs
6. The adoption of the Fruitful Field Report, by the 2012 Conference, has required the working party to work closely with the Ministries Committee as it seeks to establish the Discipleship and Ministries Learning Network Regions, in which the teams of regional staff will operate. This joint piece of work has been undertaken in helpful consultation with the District Chairs’ Meeting, where it became clear that the development of Network Regions needed to start by focusing on groupings of districts that already had a history of working together. The outcome of these discussions has therefore been the suggestion that the formation of Network Regions should focus, where possible, on regions that have this history, building on existing links and good practice.

7. The requirement to develop these regions has encouraged the working party to explore a way forward that builds on these developments. The challenge of another set of regional groupings was highlighted by a number of people and the working party is persuaded of the value of having one set of regions in the Connexion, for whatever activities are most appropriately required to be undertaken at a regional level – without at this stage prejudging what any such activities might be.
A process that enables and supports these conversations
8. The changing situation in which the working party has been operating, as highlighted above, indicates a way forward that builds on the development of the Network Regions. We therefore propose that the Conference initiate a process whereby within each Network Region further explorations of the role and responsibilities of both the district and the district chair are undertaken, and proposals developed for the patterns and structures which will most effectively express the ‘larger than circuit’ aspects of connexional life within the region’s particular context. We would hope that our report to the Council in April would (modified as necessary in response to the Council’s views) form the basis of a report to the Conference recommending that the Conference direct this process of exploration and development to move forward.
9. We believe that this process would need to be co-ordinated by a connexional group to ensure that good practice is shared and that there is accountability for the process. This could be an extension of the role of the current working party or a new group could be established specifically to undertake this task (which might also include the Director of Church and Community Development, whose post would be created in the developing Discipleship & Ministries Learning Network). There is also potential for the process to be supported, both in this group and regionally, through the appropriate church and community development post-holders in the developing Network.
10. We recognise there are a number of pieces of work that are in train which need to be completed so as to offer the resources to enable and support this process, including:
· a detailed exposition of the reasons for arguing that something ‘larger than circuit’ continues to be necessary – but also why that does not simply mean a ‘no change’ policy

· a fuller analysis of the ‘cost’ of districts, both in terms of finance and people

· an exploration of different models of district leadership

· an understanding of the lessons to be learnt from the reconfiguration of circuits in the Regrouping for Mission process.

We would expect them to be included in our fuller report in April.
11. If this process is adopted, we believe that there needs to be a time-scale within which the districts/regions should be asked to work in developing their proposals and reporting back to the Conference, which would then assess progress and direct whatever further work required be done. We think that a period of two years would balance the need for proper consultation within and between districts with the need to encourage the momentum which we sense is beginning to build in various parts of the Connexion.
12. We would also expect to work, between now and the next Council meeting, on developing a set of appropriate benchmarks against which any such proposals could be developed and tested. The working party did begin to develop this sort of thinking in its earlier Council report – we referred there for instance, to maintaining a clear focus on serving local churches and circuits in a professional and coherent way. There may also be the need to develop some parameters within which the work needs to proceed. For instance, are there financial parameters to be set? And whilst not limiting the possibilities for change to what can be achieved within the current constitutional framework, how much variety can be accommodated on the basis of context whilst still being a connexional church? Most importantly of all, we recognise that the impetus for our task and the process envisaged is the need to regroup for mission, and would wish to underline this as the context in which the suggested explorations and conversations take place.
Proposals for revised district patterns and structures
13. As to the third of our tasks, the working party therefore does not plan to bring any detailed proposals regarding district patterns and structures but instead to propose the process, as outlined above, that enables developments to be undertaken within the context of the Network Regions.
Conclusion
14. The ‘Larger than Circuit’ Working Party offers this report to the Council in preparation for a longer and more detailed report in April 2013, when we understand the Council will also be able to reflect on the proposed Network Regions. It is hoped that it outlines a direction of travel that the Council is willing to encourage and support, and looks forward to hearing any suggestions for its development.

***RESOLUTION:
11/1.
The Council receives the report and directs the ‘Larger than Circuit’ Working Party to continue to develop the proposal outlined in paragraph 8, with a view to bringing a fuller report to the April meeting and, if then thought appropriate, to the 2013 Conference.
MC/12/37

Report from the ‘Larger than Circuit’ Working Party (March 2012)
Basic Information

	Contact Name and Details
	Mark Wakelin, Secretary for Internal Relationships
wakelinm@methodistchurch.org.uk 020 7467 5239
Paul Taylor, Ministries, Learning & Development Officer
taylorp@methodistchurch.org.uk 020 7467 5295

	Status of Paper
	Interim report from Methodist Council Working Party

	Action Required
	Discussion

	Draft Resolution
	N/a

	Alternative Options to Consider, if any
	N/a

Summary of Content

	Subject and Aims

	A report of the working party established by the Methodist Council (MC/11/10) to “oversee the process(es) by which the Regrouping for Mission initiative proceeded in respect of ‘larger than circuit’ entities”

	Main Points

	1. Introduction
2. A constitutional perspective
3. A review of a changing context for districts
4. A ‘mission shaped’ district?

	Background Context and Relevant Documents (with function)
	A wide range of relevant Conference and Council reports, the notes from a number of circuit and district Regrouping for Mission consultations and a variety of other papers, created as part of the Regrouping for Mission process, were consulted – these are listed in Appendix 1 of the report

	Consultations

	Connexional Leaders’ Forum; Connexional Team ‘Think Tank’; informal discussions with District Development Enablers and other district officers

Summary of Impact

	Standing Orders
	Relevant issues to be addressed over the next year

	Faith and Order
	Relevant issues to be addressed over the next year

	Financial
	Relevant issues to be addressed over the next year

	Personnel
	Relevant issues to be addressed over the next year

	Legal including impact on other jurisdictions
	Relevant issues to be addressed over the next year

	Wider Connexional
	Changes to district patterns and structures could impact on district chairs, district staff and district officers

	External (eg ecumenical)
	Changes to district patterns and structures could impact on ecumenical relationships at district level

Report from the ‘Larger than Circuit’ Working Party
SECTION 1 INTRODUCTION
Background

1. The General Secretary’s Report to the 2007 Conference launched Mapping a Way Forward: Regrouping for Mission, a process of circuit review, refocusing and realignment supported by District Development Enablers (DDEs). The report concluded by reflecting on the impact of this process on districts and identified that, “in five years’ time or so, the Conference will be invited by the Council radically to review the district pattern and structures, to discern what is needed for the following decades.”
 However, it also envisaged that some review and development of district patterns and structures would take place during this time and encouraged “ongoing cross-district co-operation and sharing of resources wherever possible.”

2. Over the last few years a number of cross-district discussions have been taking place across the Connexion, both formally and informally, including in London, the West Midlands and the Yorkshire districts, and in the report of the North West Districts Review Group which was brought to the 2011 Conference. It was in this context that the Methodist Council decided to bring forward a review of district patterns and structures and accordingly appointed a working party to undertake this work.

‘Larger than Circuit’ Working Party

3. The constitution for the working party was agreed by the Methodist Council in January 2011 (MC/11/10) and the following were appointed (nature of representation shown in brackets): Deacon Eunice Attwood (Connexional Leaders’ Forum); the Revd Ian Bell (Fresh Ways Working Group); Rachael Fletcher (Strategy and Resources Committee); the Revd Carla Hall (Methodist Council); Susan Howdle (Law & Polity Committee); the Revd Rod Hill (North West Districts Review Group); Rachel McCallam (DDE); Doug Swanney or Siôn Rhys Evans (Connexional Team); the Revd Dr Andrew Wood (Ministries Committee); the Revd Dr Mark Wakelin (the General Secretary’s designate). The group was supported by Paul Taylor (Connexional Team).

Purpose and process

4. The working party was established to “oversee the process(es) by which the Regrouping for Mission initiative proceeded in respect of ‘larger than circuit’ entities.”

5. The working party began its work by reviewing a number of relevant Conference and Council reports, the notes from a number of circuit and district Regrouping for Mission consultations and a variety of other papers, created as part of the Regrouping for Mission process. These reports, notes and papers are listed in Appendix 1. The working party also drew on the expertise included within its membership to consider the constitutional requirements of districts and District Chairs, and to explore what a healthy ‘larger than circuit’ entity might look like.

6. In undertaking this piece of work, the group sought to prioritise ‘larger than circuit’ / district patterns and structures which:

a) maintain a clear focus on serving local churches and circuits in their mission

b) provide a professional and coherent provision for local churches and circuits

c) prioritise relationships, connections and networks, rather than boundaries

d) enable the Connexion to be inter-connected effectively through good communications and networks

7. The working party has prepared this report as an update for the Methodist Council. The second section of this report provides an overview of the present formal place of districts within our polity. It is important to understand this constitutional perspective in order to root any future developments in the role of ‘larger than circuit’ / districts within an understanding of the formal and espoused role of districts, and in order to understand the degree of constraint and flexibility which our polity permits in this regard. The third section of this report analyses a number of developments within the life of the Connexion over recent years which have had an impact upon the work of districts and the patterns of district life. It is important to understand these developments in order to root any future developments in the role of ‘larger than circuit’ / districts within a realistic and contemporary understanding of the dynamics and pressures of district life as currently experienced across the Connexion. The fourth section of this report, drawing on the second and third sections, considers some of the marks of a ‘mission shaped’ district, and outlines a series of steps to be explored over coming months as the work of the working party enters a new phase.

SECTION 2A CONSTITUTIONAL PERSPECTIVE

8. In this section districts are considered, not primarily from the angle of ‘life as we know it’ but from the constitutional perspective: what provisions appear in the rules? What would need to be changed or removed if there was a different pattern? (There is no provision here which could not legally be changed, although changes to the Deed of Union require the ‘special resolution’ procedure.)

The development of districts

9. The grouping of circuits into districts with Chairmen dates from the period immediately after John Wesley’s death. The development was intended to provide a means for dealing with problems, disputes and disciplinary matters, and for offering support and advice to the Circuit Assistants [Superintendents] between meetings of the Conference. Gradually the ‘District Committee’ or ‘District Meeting’ [later, Synod], became a significant part of connexional life. Organisation into districts continued into the various Methodist traditions and at Methodist Union in 1932 the connexion consisted of 46 districts in the home work and 36 overseas.

10. A later review of the role of District Chairman [now Chair], with increased emphasis on their being a ‘District Missioner’ as well as pastor to the ministers, led to the decision that in most cases they needed to be ‘separated’, ie not to hold a circuit appointment. To enable this to be afforded, in 1957 the number of home districts was reduced to 34, on the basis of roughly 30,000 members per separated Chairman. There are now 31 home (and no overseas) districts, with all but four having separated Chairs. Three of those four operate as single circuit districts. Since 2006, co-Chairs can be appointed; currently London has three.

The basis and purpose of districts

11. Do we currently have to have districts? Yes, we do! Clause 38 of the Deed of Union contains the basic provision:

The Local Churches in Great Britain, the Channel Islands, the Isle of Man, Malta and Gibraltar forming part of the Methodist Church shall be formed into Circuits for mutual encouragement and help (especially in meeting their financial obligations) in accordance with directions from time to time made by the Conference, and the Circuits shall be arranged by the Conference in Districts in like manner, but the Conference shall not direct the division or combination of existing Circuits or Districts or the formation of new Circuits unless and until the Synod or Synods of the District or Districts involved have been consulted.

12. Note that the concepts here are not primarily territorial, boundary-based. They reflect a relational, indeed ‘connexional’, approach.

13. Although there is some indication within Clause 38 of the Deed of Union of the purpose of circuits, any explicit reference to the purpose of districts only appears in Standing Orders, in particular SO 400A(1):

The primary purpose for which the District is constituted is to advance the mission of the Church in a region, by providing opportunities for Circuits to work together and support each other, by offering them resources of finance, personnel and expertise which may not be available locally and by enabling them to engage with the wider society of the region as a whole and address its concerns. The District serves the Local Churches and Circuits and the Conference in the support, deployment and oversight of the various ministries of the Church, and in programmes of training. It has responsibility for the evaluation of applications by Local Churches and Circuits for approval of or consent to their proposals, when required, or for assistance from district or connexional bodies or funds. Wherever possible the work of the District is carried out ecumenically. The District is thus an expression, over a wider geographical area than the Circuit, of the connexional character of the Church.

The basis and purpose of Synods

14. Similarly, whilst proceeding on the basis that the Synod is to be constituted as the principal meeting responsible for the affairs of a district (clause 1(xxxiv) and 40), the Deed of Union does not, with one significant exception below, elaborate on what it is to do. SO 412(1) does this:

Subject in Wales to Standing Order 491 the Synod is the policy-making court of the District, serving as a link between the Conference and the Connexional Team on the one hand and the Circuits and Local Churches on the other. It shall have oversight of all district affairs. It shall formulate and promote policies, through its various officers and committees, to assist the mission of the Church, to give inspiration to the leaders in the circuits and to ensure the interrelation of all aspects of the Church’s life throughout the District. It is a forum in which issues of public concern relevant to the witness of the Church may be addressed. The Synod’s business is the work of God in the District, expressed in worship, conversation, formal business, the communication of Conference matters to the Circuits and the submission of memorials to the Conference.

15. There is also the important provision for the Ministerial [Presbyteral] Session of the Synod, in SO 481(1):

The members of the Ministerial Session meet to recall and reflect upon their ministerial vocation, to watch over one another in love, to make recommendations to the Conference concerning ministerial probationers and to consider the work of God in the District ...

16. Finally, the one significant aspect in the Deed of Union about what the Synods do is the provision in clause 14 that the membership of the Conference itself consists of representatives who, apart from other specified categories, are all to be elected by the Synods.

The basis and purpose of District Chairs

17. The Deed of Union lays down in some detail the provisions for the appointment of District Chairs (clause 42), making clear the connexional nature of this appointment, which is reinforced by their inclusion in the membership of the Conference (clause 14). Again it is the Standing Order (SO 424) which offers a general description of the Chair’s responsibilities:

(1) The prime duty of a Chair is to further the work of God in the District; to this end he or she will use all the gifts and graces he or she has received, being especially diligent to be a pastor to the ministers, deacons and probationers and to lead all the people of the District in the work of preaching and worship, evangelism, pastoral care, teaching and administration.

(2) The Chair, in conjunction with the members of the Synod in its respective sessions, shall be responsible to the Conference for the observance within the District of Methodist order and discipline.

(3) It is the duty of the Chair to exercise oversight of the character and fidelity of the ministers and ministerial probationers in the District.

Exercising functions and responsibilities

18. Obviously, there are many more Standing Orders which, over the years, have provided for how these various functions and responsibilities are to be exercised. (Although there is now provision (in Section 48A) for a District to adopt a ‘modified constitution’, there are limits to this flexibility.) Some aspects of these Standing Orders are identified in the following paragraphs. This is not an exhaustive list, but illustrates the range of constitutional areas which are to be considered during any future developments in the role of districts / ‘larger than circuit’ entities.

Some district functions and responsibilities

19. The checklist for meetings of the District Policy Committee (in CPD Book VII, Part 6) indicates the wide range of functions exercised under its aegis – financial, ecumenical, lay employment, city centre work, chaplaincies, formal education, manses.

20. In two particular aspects the District has assumed a much greater role in recent years: the giving of consents to property projects and the significant grant-making powers through the District Advance Fund.

21. There are also the significant district functions relating to ministerial candidates and probationers.

Some functions and responsibilities of District Chairs

22. The Conference-facing nature of the District Chair’s office is reflected in membership of various bodies, including the Conference itself and the Connexional Leaders’ Forum. There are also the key responsibilities laid upon the Chair in upholding Methodist discipline and good order, including, for example, powers of suspension.

23. At the same time, there is the circuit-facing aspect: the ministry of ‘visitation’ and supervision and support of Superintendents (SO 425).

24. Ironically, and perhaps straddling the two, is the aspect least spelt out in Standing Orders but of great significance is the Chair’s pivotal role, in partnership with the Lay Stationing Representative, in the stationing ‘matching’ process.

Some conclusions

25. This review highlights a number of key issues:

· Districts currently have a central role in the Methodist constitution.

· District chairs have increasingly complex responsibilities, both locally and connexionally.

· Districts have taken on greater responsibility in recent years.

SECTION 3 A REVIEW OF A CHANGING CONTEXT FOR DISTRICTS

26. The Mapping a Way Forward: Regrouping for Mission report to Methodist Council in 2006 suggested that “we cannot sustain thirty-one districts for very long.”
 Although this has not been seen by the working party as a key driver for change, it did raise a number of further questions which were considered in some detail, eg Why was this felt to be the case? What were the elements of a changing context for districts? What are the further implications for districts and their contexts of the direction of travel of the Methodist Church summarised in the General Secretary’s report to the 2011 Conference?

	?
	‘We cannot sustain thirty-one districts for very long.’ Is this comment still relevant today? Why is this the case?

Regrouping for Mission

27. The work of Regrouping for Mission within and across our circuits over recent years has amounted to an intense period of engagement with the patterns and structures of church life. Key reflections from the work of Regrouping for Mission include the importance of having a clear understanding of the aims and purposes of the patterns and structures of church life, and the importance of being willing to change these patterns and structures if existing patterns and structures no longer match our aims and purposes. The Mapping a Way Forward: Regrouping for Mission report to Methodist Council in 2006 asks some helpful questions of districts in this context:

· What sort of district leadership patterns most effectively facilitate change at circuit level?

· How can districts best encourage and embody, and inspire in the circuits, a spirituality appropriate to risk-taking and change, ie a spirituality which majors on developing confidence in God’s transforming grace?

· How should district agendas change and district priorities shift to enable change in the circuits?

· Do all districts have the resources and energy they need to enable circuit change?

28. More recently, work that explores the nature of a ‘healthy circuit’ has been undertaken in a number of districts. This has been developed to “aid creative thinking in the districts ... [and as] a means for circuits to evaluate themselves in order to take steps on a regular basis to increase their health.”
 This work recognises that there are a number of generic marks of health but also that these need to be interpreted in the local context.

29. Regrouping for Mission has brought significant change within Methodism, and the value of a focused and funded role to support and encourage this process of change (ie through District Development Enablers (DDEs)) is recognised. The experience of the role of DDEs within the circuit context should play an important part within any district developments, particularly the way in which DDEs have worked in developing relationships to support, encourage and enable reflections on patterns, structures and mission.

	?
	The Regrouping for Mission process has brought significant change within Methodism. What learning can be taken from this process into any district developments?

District Chairs

30. District Chairs exercise a wide variety of important roles in the district, region and Connexion, which vary between individuals. Although the role has its roots as ‘District Missioner’, a key component of today’s role is pastoral. Discipline, order, policy, leadership and enabling change are also key areas of responsibility. It is also important to recognise that a significant amount of time and energy is spent ‘fire fighting’. A number of discussions within the working party focused on the importance of the role and contribution of the District Chair.

31. The current requirement for a Chair to be a presbyter highlights the role of the District Chair as ‘pastor’. Although it is difficult to separate this pastoral aspect from other constitutional, policy-related and leadership aspects of the role, the value of other models of district leadership, management and oversight could be explored. Could lay and diaconal staff bring specific skills to particular functions?

32. This Regrouping for Mission process has led to the creation of some larger circuits with new and evolving roles and expectations, particularly for superintendents. What are the implications of these changes for the role of the District Chair? This process has also re-emphasised the mission focus of the circuit; is there now a need to re-emphasise the ‘missioner’ role of the Chair?

	?
	The role of a District Chair has significantly changed since its roots as a ‘District Missioner.’ How have these changes impacted on the role and the expectations of a District Chair?

Regions

33. The Connexion currently operates within a variety of different regions, each consisting of a number of districts, eg training regions and stationing regions (see Appendix 2). The Connexion also nurtures and maintains relationships with those in other regional configurations, eg other denominations (see Appendix 2) and Regional Training Partnerships (RTPs).

34. The relational value of these regional links has, in many cases, been positive; thus, for example, Methodist Training Regions have provided a setting where District Chairs, district officers and learning institution principals have built relationships, leading to opportunities for learning and development in districts and regions. However, due to a range of contributing factors, greater value has been placed on regionalism in some parts of the Connexion than others. Some regional groupings of districts, in particular, have developed a better way of working than others elsewhere. The multiplicity of regional boundaries, within and beyond Methodism, can also lead to a lack of consistent focus and, in some situations, an additional layer that is not always helpful.

35. An exploration of district patterns and structures needs to pay careful attention to the ways in which successful relationships are developed and maintained across a multiplicity of boundaries, though without making a multiplicity of boundaries a virtue in and of itself.

	?
	Methodism has been undertaking various roles and responsibilities in regional groupings for a number of years. What is the value of undertaking some functions at a regional level?

The changing role of districts

36. The role of the district has grown in recent years in a variety of ways:

· the increased number of district based staff, including connexionally funded roles (ie District Development Enablers and Training Officers) and district funded roles (eg District Evangelism/Mission Enablers, District Safeguarding Officers).

· the responsibilities which the Conference has decided are most appropriate exercised within the district rather than at a connexional level (eg grant making, property consent).

· the requirement of the district to provide training and development support for connexional polices (eg Creating Safer Space modules).

37. One of the implications of these changes, for a connexional church, is that districts have responded to these challenges in quite different ways, resulting in districts developing differently. This raises questions both about the nature and character of our connexional life, but also about the means of sharing good practice across district boundaries and reflecting together on different ways of working in order to nurture best practice across the Connexion.

38. The working party recognised the invaluable work undertaken in districts by volunteers and that the changes identified above have created new and enhanced roles. Any new patterns and structures need to enable these roles, rather than hinder them, and this needs to be recognised in any developments.

	?
	In the light of the increased responsibilities given to districts in recent years, what are the advantages and disadvantages of current district patterns and structures?

Do we need districts?

39. The changing context of districts has caused some to ask whether we need districts at all. The previous section of this report recognises the central role of districts in constitutional terms whilst the North West Districts Review Group explored some of the wider issues. In particular, one of the models explored by the North West group involved no districts. The group concluded that this way of working was “inappropriate to meet the missional challenges we face.”
 In reaching this conclusion the group recognised that for some people this question “appears to be a straightforward and simple way of cutting out a layer of work and demand,”
 but that it was necessary to take account of a number of factors, including:

· the varied size of circuits

· the impact on Superintendents

· the impact on circuit leadership teams

· the impact on the Connexional Team

· the value of being in Connexion

· the relationships allowing us to ‘watch over one another in love’

· the movement of responsibilities to ‘Connexion’

· the unhelpful models of leadership that might emerge

· the lost opportunities to share resources

40. In the light of these reflections, and the views expressed in similar conversations between districts, the value of something ‘larger than circuit’ is recognised by the working party and, in particular:

· the district puts a lesser burden on circuits and the Connexional Team than a more direct connection between circuits and the Conference would create

· the larger circuits that have emerged, as part of Regrouping for Mission, have demonstrated that, in many cases, larger groupings of people can offer greater flexibility and resources

· there are some functions that are too big to be the responsibility of circuits and yet too small to be the responsibility of the Conference or another body working at the connexional level

· the language of ‘covenant relationship’ has been helpful in the north-west as this puts the focus on relationships and the valuable relational nature of being in Connexion at a ‘larger than circuit’ level

41. However, while noting in these bold terms the value of districts, the working party also reiterates that the Methodist Church has changed significantly since the time when districts were last reviewed in 1957. The changing context highlighted in this section – which has already led to cross-district discussions in many parts of the Connexion – suggests that some alternative patterns and structures may more appropriately meet the needs of today’s Church.

	?
	What are the benefits and challenges of districts in current Methodist structures? Do the current district patterns and structures need to change?

Some conclusions

42. This review highlights a number of key issues:

· The value of the learning from Regrouping for Mission and, in particular, the value of designated staff to support reflections on patterns, structures and mission.

· A recognition of the changing roles of districts and district chairs and the need to respond to these, in order to enable valuable ‘larger than circuit’ relationships.

· An understanding that current regional structures are inconsistent and varied in their effectiveness.

· An acknowledgement of the need for a wider consultation about the appropriateness of current district patterns and structures, drawing on existing cross-district discussions.

SECTION 4 A ‘MISSION SHAPED’ DISTRICT?

43. The group considered what a healthy ‘larger than circuit’, or perhaps a ‘mission shaped’ district, might look like in the 2010s and beyond, and identified five particular marks
 that grow out of the definition found in SO 500:

· Working in effective partnerships

· Maximising the effective use of resources of people, property and finance

· Promoting, supporting and encouraging appropriate opportunities for learning and development

· Using its governance and oversight role to maximum effect

· Conferring together effectively, enabling the discernment of God’s call to discipleship and mission to be more readily heard in the circuits

44. These marks provide a starting point for exploring district patterns and structures, and would need to be interpreted locally according to context. They offer a framework for conversations about patterns and structures of district life, and a starting point for exploring different ways of working.

45. Within these conversations there is a need to differentiate between the role of the district (both the functions of the district and the responsibilities of the Synod) and the role of the District Chair (both the circuit-facing and Conference-facing aspects). In both cases there are aspects of the role which clearly need to be undertaken locally while others could be undertaken more remotely, allowing for a different grouping of expertise and support structures.

A supported process

46. There are already a number of formal conversations taking place across the Connexion (eg between the North-West districts) as well as a number of developed and developing informal relationships both within and across regional boundaries. Future discussions should build on these existing discussions. They should also draw heavily on the existing fruits of these discussions (eg as with the marks of a ‘mission shaped’ district in Appendix 3).

47. The role of DDEs in this process is seen as valuable, both as a catalyst for conversations and as someone who brings understanding and experience of change within the Church. Their experience of developing and supporting Regrouping for Mission provides a level of knowledge and understanding which is invaluable as similar discussions take place between districts.

48. The value of the connexional co-ordination of this process is recognised in the recent DDE review, where the DDEs suggest that the role makes “a difference in terms of providing a point of contact, improving information flow and acting as a conduit ... between the connexional team and the districts.”
 The working party acknowledges the importance of this role in this process.

49. The question of setting benchmarks for this process, in terms of both timescales and outcomes, is one where further work is required. Reflections on the Regrouping for Mission process suggest that a lack of an agreed timescale and outcomes has been helpful for some but a difficulty for others.

	?
	Is it appropriate to provide some benchmarks for any process of district development? If so, what might these helpfully be?

Next steps

50. In 2012/13 the ‘larger than circuit’ working party will enable the following to be undertaken:

· A progress report of the working party’s work will be made to the 2012 Conference, as part of the Methodist Council report.

· A review of past, current and proposed conversations between districts, both formal and informal, will be undertaken and a summary produced.

· A process that enables and supports these conversations between districts will be developed, building on the experiences of Regrouping for Mission and in close consultation with District Chairs, existing DDEs and the Ministries Committee (in the context of the Fruitful Field role).

· Proposals for revised district patterns and structures will be prepared for the 2013 Conference.

APPENDIX 1

DOCUMENTS USED IN THE REVIEW PROCESS

Methodist Conference and Council reports

General Secretary’s Report to the Methodist Conference 2011

Fruitful Field Report to the Methodist Conference 2011

Report of the North West Districts Review Group Report to the Methodist Conference 2011

General Secretary’s Report to the Methodist Conference 2007 Appendix B

Talking of God, Acting for God: Report of the Training Institutions Review Group to the Methodist Conference 2007

Mapping a Way Forward; Regrouping for Mission, Methodist Council, October 2006

What is a District Chair? Report to the Methodist Conference 2006

Notes from circuit and district Regrouping for Mission conversations

Report to 4 Yorkshire Districts Meeting, September 2011

Development of Methodism in Scotland, Report from the Scotland District Development Team 2011

Regrouping for Mission: Districts, Chairs & Regions, notes from CLF 2010

Review of the Yorkshire Dioceses, the Dioceses Commission 2010

Reflections on the PCT in Cumbria, prepared as part of Regrouping for Mission process in the Cumbria district, 2009

Other papers

A Hub for Rural Mission, a paper by Rod Hill (DDE in Liverpool district)

Circuits Working in Federation, a paper by Matthew Reed (DDE in Southampton district), 2009

UK Church attendance and experience segregation, Tear Fund, 2006

Maps (see Appendix 2)

A series of maps that compared Methodist district boundaries with ...

· Methodist training regions

· Methodist stationing regions

· Church of England Dioceses

· Baptist Union Associations

· United Reformed Church Synods

· Catholic Diocese in England and Wales

APPENDIX 2

MAPS

[image: image1.jpg]

Key
Methodist district boundaries

Methodist regional boundaries

[image: image2.jpg]

Key
Methodist district boundaries

Diocesan boundaries

[image: image3.jpg]

Key
Methodist district boundaries

Synod/Association boundaries

APPENDIX 3

MARKS OF A HEALTHY ‘MISSION SHAPED’ DISTRICT

SO 400A Nature and Purposes
(1)
The primary purpose for which the District is constituted is to advance the mission of the Church in a region, by providing opportunities for Circuits to work together and support each other, by offering them resources of finance, personnel and expertise which may not be available locally and by enabling them to engage with the wider society of the region as a whole and address its concerns. The District serves the Local Churches and Circuits and the Conference in the support, deployment and oversight of the various ministries of the Church, and in programmes of training. It has responsibility for the evaluation of applications by Local Churches and Circuits for approval of or consent to their proposals, when required, or for assistance from district or connexional bodies or funds. Wherever possible the work of the District is carried out ecumenically. The District is thus an expression, over a wider geographical area than the Circuit, of the connexional character of the Church.

1. Working in effective partnerships

This could be experienced as ...

· working as part of a series of networks, of circuits within the district and districts within a region, in a covenant relationship

· circuits working together, with each other and with ecumenical and other partners in ways that are appropriate to their context

· church leaders and district officers working effectively with ecumenical and other partners

· district chairs, district officers and other staff working across the region, using their gifts and skills where they are most needed to be missionally effective

· working effectively in partnership with ecumenical partners, mindful of both established denominations and newer churches

· exploring ways of working outside the models of inherited Church, eg. supporting FEASTS (Fresh Expressions Area Strategy Teams)
· providing an effective link between the circuits, the conference and the Connexional Team
2. Maximising the effective uses of resources of people, property and finance

This could be experienced as ...

· providing effective resources of personnel and expertise not available more locally, through district officers with particular expertise or by providing access to appropriate professional services

· supporting work with leaders of faith groups, third sector and other groupings working for the good of the region covered by the district and more widely across the region

· supporting deployment and oversight of ministry through the support of paid and voluntary lay work and the stationing of presbyters and deacons

· enabling effective pastoral support of current and district staff and the effective discernment of the stationing needs of circuits and ministers

3. Promoting, supporting and encouraging appropriate opportunities for learning and development
This could be experienced as ...

· providing effective learning and development opportunities in response to the requirements and expectations of local churches, circuits, district and the Conference

· working collaboratively across districts where most appropriate

· drawing effectively on learning and development offered by other agencies

4. Using its governance and oversight role to target maximum effect

This could be experienced as ...

· producing a District Development Plan that is forward looking and visionary

· taking seriously its responsibility of oversight in circuits’ use of finances and property, eg. monitoring circuit model trust funds, being proactive in the use of buildings

· effectively evaluating applications for grants and consent for property projects

· targeting its district advance fund at areas where it will be most effective and make a real difference

5. Conferring together effectively, enabling the discernment of God’s call to discipleship and mission to be more readily heard in the circuits

This could be experienced as ...

· drawing together appropriate groups of people to confer on particular issues, including ecumenical and other partners

· enabling effective ‘watching over one another in love’ for presbyters, deacons and others in the circuits.

· enabling effective meeting together in support of the stationing needs of the circuits and appropriate missional prioritisation

APPENDIX 4

QUESTIONS FOR FURTHER CONVERSATION

(1) ‘We cannot sustain thirty-one districts for very long.’ Is this comment still relevant today? Why is this the case?

(2) The Regrouping for Mission process has brought significant change within Methodism. What learning can be taken from this process into any district developments?

(3) The role of a District Chair has significantly changed since its roots as a ‘District Missioner.’ How have these changes impacted on the role and the expectations of a District Chair?

(4) Methodism has been undertaking various roles and responsibilities in regional groupings for a number of years. What is the value of undertaking some functions at a regional level?

(5) In the light of the increased responsibilities given to districts in recent years, what are the advantages and disadvantages of current district patterns and structures?

(6) What are the benefits and challenges of districts in current Methodist structures? Do the current district patterns and structures need to change?

(7) Is it appropriate to provide some benchmarks for any process of district development? If so, what might these helpfully be?

� Methodist Council paper MC/11/10, January 2011

� General Secretary’s Report to the 2007 Conference (Section 2)

� General Secretary’s Report to the 2007 Conference (Section 2)

� Methodist Council paper MC/11/10, January 2011

� Documents used in this review are listed in Appendix 1

� Methodist Council paper (MC/06/103), October 2006

� 	 A Circuit Shaped for Mission: A Healthy Circuits Handbook, 2011 (produced by a number of DDEs in the northern districts)

� NW Review Group report to Conference 2011

� NW Review Group report to Conference 2011

� These marks of health are explored in more depth in Appendix 3

� District Development Enablers Project Review, a report from Hilary Barnard and Irene MacWilliam of MacWilliam Consulting,

 November 2011

